

Outline

- Satellite climatologies
- Activation
- Autoconversion and accretion
- The diurnal cycle
- Conclusions


Satellite climatologies

- Cloud droplet number concentration (N)
- Liquid water path (LWP)
- Drizzle/rain? Rain water path (RWP)
- Cloud fraction
- Albedo

Satellite climatologies

- Cloud droplet number concentration (N)
- Liquid water path (LWP)
- Drizzle/rain? Rain water path (RWP)
- Cloud fraction
- Albedo

(Sub) adiabatic stratiform clouds


Basic physical relations

Three input variables $(\tau_{VIS} r_{eff} \tau_{MW})$ Three output variables (N,LWP,RWP)

Basic physical relations

Three input variables $(\tau_{VIS} r_{eff} \tau_{MW})$ Three output variables (N,LWP,RWP)


Auxiliary data, assumptions:

- Cloud top height
- Cloud top temperature
- Drizzle/rain particle size distribution
- Width of cloud droplet spectrum


Basic physical relations


- Direct physical relationship between MW/VNIR optical properties and cloud physical properties.
- Errors and uncertainties due to input and auxiliary parameters can be specified and dependencies can be explicitly spelled out.
- Validity of assumptions can be assessed from observations.
- No unknown unknowns (though a lot of known unknowns).


Products


Bennartz et al. (2010), Bennartz (2007), Rausch et al. (2010)


Bennartz et al. (2011)

Application example: Constraining cloud-aerosol interaction processes in GCMs


Differences in cloud droplet activation account for about 65 % (1.3 W/m²) of the total spread in shortwave forcing (2 W/m²) in IPCC AR4 models


Storelvmo, Lohmann, Bennartz (2009)


Validating models: LWP observations against GCMs


CMIP-5/CFS validation


CMIP-5/CFS validation


- BCC-CSM1.1
- O CanESM2
- × CCSM4
- CNRM-CM5
- O CSIRO-Mk3.6.0
- × FGOALS-g2
- FGOALS-s2
- O GFDL-CM3
- × GFDL-ESM2G
- GFDL-ESM2M
- O GISS-E2-H
- × GISS-E2-R
- HadCM3
- O HadGEM2-CC
- × HadGEM2-ES
- INM-CM4
- O IPSL-CM5A-LR
- × IPSL-CM5A-MR
- IPSL-CM5B-LR
- O MIROC4h
- × MIROC5
- MIROC-ESM
- O MIROC-ESM-CHEM
- × MPI-ESM-LR
- MPI-ESM-P
- O MRI-CGCM3
- × NorESM1-M
- CFSR
- O CMIP5 (multi model mean)
- observations


Accretion/Autoconversion

Liquid water path (g/m²) –


Accretion/Autoconversion


- Rain Rate (mm/day) -


Special Sensor Microwave/Imager


Validating models: Correlation with ERA 40


deseasonalized

O' Dell, Wentz, Bennartz, J Climate, 2008


Conclusions

- Satellite observations provide a wealth of information about cloud microphysical and radiative properties.
- In particular LWP, CDNC provide powerful constraints on warm cloud physics
- Caveats, uncertainties, and the limits of our current understanding need to be conveyed.
- Working closely with modeling community.

Acknowledgements

CollaborationsT. Storelvmo (Yale), U. Lohmann (ETH), J. Rausch (UW-AOS), L. Borg, (UW-AOS), A. Heidinger, (NOAA), M. Foster (CIMSS), R. Leung (PNNL), J. Fan (PNNL), C. O'Dell (CSU), R. Wood (UW)

Funding: NASA MODIS Science Team, NOAA/Joint Center for Satellite Data Assimilation, DOE Regional Climate Modeling